

Extensional Flow-SANS of Wormlike Micelles

Bonnie Newman (SURF)
Katie Weigandt (NIST-NCNR)
NIST Symposium
August 6, 2014

NIST
**National Institute of
Standards and Technology**
U.S. Department of Commerce

nSoft

*A consortium for the advancement of neutron-based
measurements for manufacturing of soft materials.*

Shear vs Extensional Flow

Shear Flow

Extensional Flow

Extensional Flow Applications

Polymers, Foods, and Fabric Processing

**Calendering
&
Extrusion**

Consumer Care Products & Complex Fluids

[1] http://specialtyfabricsreview.com/articles/0112_f1_engineered_fabrics.html
[2] <http://www.italgi.it/e-multipla.htm>
[3] <http://glossary.periodni.com/glossary.php?en=calendering>
[4] <http://thelogisticsproject.blogspot.com/2012/05/>
[5] http://en.wikipedia.org/wiki/Soft_serve

Cross-Slot Flow Cells

Wormlike Micelles

head group
(area = a)

tail
(volume = v
length = l)

packing parameter
$$p = v/la$$

$p < 1/3$

$1/3 < p < 1/2$

$1/2 < p < 1$

$p > 1$

Wormlike Micelles

Surfactant Molecule

Cationic Surfactant
Cetylpyridinium Chloride

Salt Causing Aggregation

Sodium Salicylate

Microfluidic Flow-Cells

[4]

PHYSICAL REVIEW E 85, 031502 (2012)

Stagnation point flow of wormlike micellar solutions in a microfluidic cross-slot device: Effects of surfactant concentration and ionic environment

Simon J. Haward* and Gareth H. McKinley

Hatsopoulos Microfluids Laboratory, Department of Mechanical Engineering, Massachusetts Institute of Technology, Cambridge, Massachusetts 02139, USA

(Received 14 December 2011; published 14 March 2012)

Start-Stop Extensional Flow Experiment

Syringe Pumps Manages Flow

10x 1.63mm Cross-Slot

Step 1

Pump Forward 60 s

Step 2

Relax 60 s

Step 3

Reverse Pump 60 s

Step 4

Relax 60 s

Repeats

Small Angle Neutron Scattering (SANS)

Start-Stop Extensional Flow Measurements

Step 3
Pump Reverse 60 s

Step 4
Relax 60 s

Pump Stopped

Start-Stop Flow
Time Lapse Scattering

Each scattering pattern averages over 3 seconds

Averages for Data Analysis

Structural Transitions of Micelles

Flow Begins

Horizontal Alignment

Time Dependent Alignment

Flow Stops

Relaxation

Unidirectional Flow Experiment

Extensional Strain Rate

$$\dot{\epsilon} = \frac{Q}{hd^2}$$

Shear Strain Rate

$$\dot{\gamma}(y) = \frac{1}{2} * \frac{6Q}{wh^2}$$

1.63mm

1.41mm

2.32mm

5.00mm

$\dot{\epsilon} (s^{-1})$ Q $\dot{\gamma}$

Q $\dot{\epsilon} (s^{-1})$ $\dot{\gamma}$

Q $\dot{\epsilon} (s^{-1})$ $\dot{\gamma}$

Q $\dot{\epsilon} (s^{-1})$ $\dot{\gamma}$

$\dot{\epsilon} (1/s)$	Q (mL/min)	$\dot{\gamma}$ (1/s)
0.01	0.0978	11.04294
0.1	0.978	110.4294
0.5	4.89	552.1472
1	9.78	1104.294
5	48.9	5521.472
7.5	73.35	8282.209
10	97.8	11042.94

Q (mL/min)	$\dot{\epsilon} (1/s)$	$\dot{\gamma}$ (1/s)
0.003384	0.01	2.553191
0.03384	0.1	25.53191
0.1692	0.5	127.6596
0.3384	1	255.3191
1.692	5	1276.596
2.538	7.5	1914.894
3.384	10	2553.191

Q (mL/min)	$\dot{\epsilon} (1/s)$	$\dot{\gamma}$ (1/s)
0.007752	0.01	1.8
0.07752	0.1	18
0.3876	0.5	90
0.7752	1	180
3.876	5	900
5.814	7.5	1350
7.752	10	1800

Q (mL/min)	$\dot{\epsilon} (1/s)$	$\dot{\gamma}$ (1/s)
0.012	0.01	1.8
0.12	0.1	18
0.6	0.5	90
1.2	1	180
6	5	900
9	7.5	1350
12	10	1800

3 Geometries:
2x 1.41 mm
2x 3.23 mm
2x 5.00 mm

Unidirectional Flow Experiment

Extensional Strain Rate

$$\dot{\epsilon} = \frac{Q}{hd^2}$$

Shear Strain Rate

$$\dot{\gamma}(y) = \frac{1}{2} * \frac{6Q}{wh^2}$$

0.163mm

0.141mm

0.232mm

0.500mm

$\dot{\epsilon} (s^{-1})$ Q $\dot{\gamma}$

Q $\dot{\epsilon} (s^{-1})$ $\dot{\gamma}$

Q $\dot{\epsilon} (s^{-1})$ $\dot{\gamma}$

Q $\dot{\epsilon} (s^{-1})$ $\dot{\gamma}$

$\dot{\epsilon} (1/s)$	Q (mL/min)	$\dot{\gamma} (1/s)$
0.01	0.0978	11.0
0.1	0.978	110.4
0.5	4.89	552.1
1	9.78	1104.3
5	48.9	5521.4
7.5	73.35	8282.2
10	97.8	11042.9

Q (mL/min)	$\dot{\epsilon} (1/s)$	$\dot{\gamma} (1/s)$
0.003384	0.01	2.6
0.03384	0.1	25.5
0.1692	0.5	127.7
0.3384	1	255.3
1.692	5	1276.6
2.538	7.5	1914.9
3.384	10	2553.2

Q (mL/min)	$\dot{\epsilon} (1/s)$	$\dot{\gamma} (1/s)$
0.007752	0.01	1.8
0.07752	0.1	18
0.3876	0.5	90
0.7752	1	180
3.876	5	900
5.814	7.5	1350
7.752	10	1800

Q (mL/min)	$\dot{\epsilon} (1/s)$	$\dot{\gamma} (1/s)$
0.012	0.01	1.8
0.12	0.1	18
0.6	0.5	90
1.2	1	180
6	5	900
9	7.5	1350
12	10	1800

3 Geometries:
2x 1.41 mm
2x 3.23 mm
2x 5.00 mm

Circular Average of Static File

Same, so NO Multiple Scattering Effects!

2x 1.41mm Cross-Slot

Isotropic Scattering
Indicates randomly oriented
worm-like micelles

Worm-Like Micelles in D_2O
75 mM Cetylpyridinium Chloride
45 mM Sodium Salicylate

Anisotropic Scattering
Indicates oriented
worm-like micelles

2x 3.23mm Cross-Slot

Isotropic Scattering
Indicates randomly oriented
worm-like micelles

Worm-Like Micelles in D₂O

75 mM Cetylpyridinium Chloride

45 mM Sodium Salicylate

$\epsilon = 0.01$

$\epsilon = 0.1$

$\epsilon = 0.5$

$\epsilon = 1.0$

$\epsilon = 5.0$

$\epsilon = 7.5$

$\epsilon = 10$

Anisotropic Scattering
Indicates oriented
worm-like micelles

2.00x5.00mm Cross-Slot

Isotropic Scattering
Indicates randomly oriented
worm-like micelles

Worm-Like Micelles in D_2O
75 mM Cetylpyridinium Chloride
45 mM Sodium Salicylate

Anisotropic Scattering
Indicates oriented
worm-like micelles

Alignment Parameters

Conclusions

- Observed a transition from a stagnation point to a flow instability
- Calculated alignment parameter and orientation of alignment
- To minimize the effect of shear strain channel height must be greater than channel width
- Future Work:
 - Analyze time-resolved data
 - Use results to optimize cross-slot geometry

Acknowledgements

- Katie Weigandt (Advisor)
- Julie Borchers, Terry Vanderah, Bob Shull (MML/NCNR SURF Director)
- SURF Directors
- The Fish
- Ronald Jones
- Matthew Wasbrough, Paul Butler, and Aaron West

